Headquarters U.S. Air Force

Integrity-Service-Excellence

Satellite Anomaly Assessment

U.S. AIR FORCE

Lt Col Kelly Doser AF Director of Weather AF/A3O-W 23 April 2012

Joseph Mazur Paul O'Brien Aerospace Corporation

Major Space Environment Hazards

Locations of Operational Space Environment Hazards

Single Event Effects (SEEs)

- inner (proton) belt and higher L shells with solar particle event
- quiet-times from galactic cosmic rays

Internal charging and resulting electrostatic discharges (ESD)

- broad range of L values
- corresponding to the outer belt
- where penetrating electron fluxes are high

Surface charging and resulting ESD

- spacecraft or surface potential elevated
- 2000-0800 local time in the plasma sheet
- regions of intense field-aligned currents
- observed, but not explained, at very low L

Space is Not One Place: January 2012 SEP Events

For orbits such as HEO, **solar energetic particles** are important sources of heavy ions that can cause single event effects

HEO

However, the trapped electrons and protons in the **Van Allen belts** dominate the total dose hazard

GEO

Proton flux (#/cm²-sec-sr-MeV)

For awareness in HEO, the timing of the GEO environment is good information but not sufficient for anomaly diagnosis

data gap

Anomalies Attributed to the Space Environment

Two anomaly studies attributed to space environment:

- Koons et al. Aerospace Report No.TR-99(1670)-1
- Unpublished (2009)

Databases differ

- coverage in time/space vehicles
- most frequent attributions (SEE or ESD)

However, two conclusions clear:

- Anomalies occur at all times
- Vehicle charging and single-event effects are the most frequently cited causes

Environment Hazards Versus Solar Cycle

Hazard Visualization

Single Event Effects Flow Chart

Initial Global Specification Targets

Surface Charging:

- Kp, AE
- Field-Aligned Current intensity (LEO)
- Electron temperature

SEE:

- 20-50 MeV proton flux
- (heavy ions would be nice, too)

Internal Charging:

0.3-2 MeV electron flux

Total Dose:

1-20 MeV proton flux

Headquarters U.S. Air Force

Integrity - Service - Excellence

Questions?

U.S. AIR FORCE

Rising Sun Over Pyramid (painting) - Paul Greco, 2009